

TALESPINNER

JOINT BASE SAN ANTONIO-LACKLAND AIR FORCE BASE, TEXAS • www.lackland.af.mil • Vol. 69 No. 22 • June 1, 2012

Crafting the Future

502 ABW command chief shares wisdom for success
PG2

Having A Field Day

Soldiers take Army training to elementary school kids
PG6

Timely Tax Tips

Plan early, stay ahead of next year's tax season
PG10

Triple Crown

AFISRA men, women take base, JBSA volleyball titles
PG19

Ruck On!

March signals farewell for 937th TRSS commander

Photo by Staff Sgt. Andrew Pearson

Airmen from the 937th Training Support Squadron execute a ruck march May 18 at the Medical Readiness Training Center, Joint Base San Antonio-Camp Bullis. The march was held as part of a final commander's call for Lt. Col. Jon T. Mohatt, who leaves for an assignment in Falls Church, Va., in June. With a presence on both JBSA-Fort Sam Houston and Camp Bullis, the 937th TRSS is responsible for supporting the Medical Education Training Campus' Air Force component as well as providing medical readiness training to more than 6,000 Airmen a year. See *Ruck March*, PG4

Chief shares secrets of success

By Chief Master Sgt. Jose LugoSantiago
Command Chief, 502nd Air Base Wing

Joint Base San Antonio, I am most thankful for the professionalism, expertise and abundance of positive attitude I have seen while visiting the installation. Thank you for your service.

Regardless of our career field or our military or civilian status, all of us contribute greatly to sustaining the warfighting capability of our nation.

What a solemn responsibility that is. Our nation has picked the rightful warriors for that duty – you and me.

I look forward to teaming with you and working together to achieve a most beautiful and exciting future.

Certainly, crafting that future will not just happen by itself. This vision of a beautiful future must come through deliberate action.

Vince Lombardi, former National Football League coach, best summarized the kind of deliberate action that reaches success in one of my favorite quotes: “Unless you put everything you have into your pursuits, what is life worth? The quality of life is in direct proportion to our commitment to excellence.”

When people ask how one can attain success, I offer them what I call “success wisdom.”

1. Decide what you want. Work on three or four fundamental goals within spirituality, family, professionalism, fitness and patriotism that will help you

“Regardless of our career field or our military or civilian status, all of us contribute greatly to sustaining the warfighting capability of our nation. What a solemn responsibility that is. Our nation has picked the rightful warriors for that duty – you and me.”

– Chief Master Sgt. Jose LugoSantiago
Command Chief, 502nd Air Base Wing

achieve balance. This will give you focus and purpose every day.

2. Organize and set timelines. Evaluate every facet of your life. What is weak? What is strong? Even if you feel accomplished, do not become complacent. Remember, achievers always move forward. Buy a calendar and write down, with clear timelines, the goals you have chosen. Do this for the entire year, and check your progress at least quarterly.

3. Forget “Rambo.” In our world, the hero effect hurts us in achieving wholeness as people and organizations. Do not try to achieve success alone. Rally the support of your entire team. Think about who is going to help you. Share your goals and aspirations with mentors; have them inquire about your progress

at regular intervals.

4. Commit to excellence. The quote mentioned earlier is an excellent way to understand the power of effort. The quote is also a realization that we can control our destinies and the conditions of our future.

We have the power to dedicate, commit ourselves and, consequently, achieve.

I hope these steps help you achieve success as you climb the cliffs and mountains you will face along life’s journey.

Use every opportunity to discover what you have been gifted to do. Carry your motivation to every corner.

Never forget or underestimate the power of your contribution. Continue along the road to success.

I join you in our team journey!

COMMANDER’S ACTION LINE

The Action Line is your avenue for addressing issues you’ve been unable to resolve through your chain of command or an appropriate agency.

It also allows you to give feedback and recognize outstanding people and units.

If you leave your name and telephone number or email address, you will receive a reply.

Your contact information allows us to obtain more information, if needed, to help resolve your issue.

To submit an Action Line comment, email the JBSA-Lackland Public Affairs Office at actionline@lackland.af.mil.

For issues related to the Wilford Hall Ambulatory Surgical Center, call the WHASC Action Line at 210-

292-4567, or email your request to 59mdw.pa@us.af.mil.

For issues related to basic training or technical training, email the 37th Training Wing at 37TRW.PA.INBOX@us.af.mil.

Items of interest may be printed in the Lackland Talespinner.

Anonymous inquiries will not be published.

Joint Base San Antonio
Lackland
Editorial Staff

BRIG. GEN. THERESA C. CARTER,
COMMANDER

OSCAR BALLADARES,
DIRECTOR OF PUBLIC AFFAIRS

JOE BELA, CHIEF,
INTERNAL COMMUNICATIONS
210-671-4111

MANAGING EDITOR, VACANT

MIKE JOSEPH,
SENIOR WRITER, 210-671-4357

JOSE T. GARZA, III
SPORTS/STAFF WRITER,
210-671-0478

DOROTHY LONAS,
DESIGN/LAYOUT, 210-671-5049

Office:

1701 Kenly Ave. Suite 102
Lackland AFB, Texas
78236-5103
(210) 671-1786;
(fax) 671-2022

Email: tale.spinner@us.af.mil

Commander’s Action Line:

actionline@lackland.af.mil

Straight Talk: 671-6397 (NEWS)

For advertising information:

Prime Time Military Newspapers
Ave E at Third Street

San Antonio, Texas 78205

(210) 250-2519

(fax) 250-2570

This newspaper is published by Prime Time Military Newspapers, a private firm in no way connected with the U.S. Air Force, under exclusive written contract with Lackland AFB, Texas. This commercial enterprise Air Force newspaper is an authorized publication for members of the U.S. military services. Contents of the Talespinner are not necessarily the official views of, or endorsed by, the U.S. government, the Department of Defense, or the Department of the Air Force.

The appearance of advertising in this publication, including inserts or supplements, does not constitute endorsement by the Department of Defense, the Department of the Air Force or Prime Time Military Newspapers, of the products or services advertised.

Everything advertised in this publication shall be made available for purchase, use or patronage without regard to race, color, religion, sex, national origin, age, marital status, physical handicap, political affiliation, or any other non-merit factor of the purchaser, user or patron.

Editorial content is edited, prepared and provided by the Public Affairs Office of the 502nd Air Base Wing. All photos, unless otherwise indicated, are U.S. Air Force photos.

Deadline for submissions
is noon Thursday the week prior
to publication.

NEWS IN BRIEF

LISD BOARD OPENINGS

The Lackland Independent School District has two projected openings on its board of trustees to be filled by anyone living or working on Joint Base San Antonio-Lackland.

The resume submission deadline is June 15, and must be submitted electronically to Lackland.slo@us.af.mil. Resumes submitted within the past 12 months for a board position are still on file and will be considered unless the Lackland School Liaison Office is notified otherwise.

For more information, call the Lackland SLO at 210-671-3722.

RETIREE OFFICE SEEKS DIRECTOR

The Lackland Retiree Activities Office needs a volunteer to serve as office director.

The current director works three days a week with 11 volunteers.

For more about the position, call 210-671-2728/9182, email Robert Zaske or visit the office in Bldg. 5616, Room 129.

LPAG SETS PERFORMANCES

Tickets are on sale at Arnold Hall Community Center for "Steel Magnolias," a Lackland Performing Arts Group play.

Performance dates are June 8-9 and June 15-16, 7 p.m. each evening. Ticket prices, which include hors d'oeuvres, are \$20 each for adults; \$15 each for age 65 and older; \$10 each for technical training students; \$5 each for children under 10.

For more details, call 210-671-2619.

LEADERS TRAINING COURSE

The 802nd Mission Support Group will conduct a training session Monday, 7 a.m. to 4:30 p.m., for new Joint Base San Antonio-Lackland squadron commanders and first sergeants in the Bldg. 1052 conference room.

JBSA AFS021 8-STEP WORKSHOP

A Joint Base San Antonio Air Force Smart Operations for the 21st Century 8-Step Problem Solving Workshop is June 14 in the 37th Training Wing headquarters, Bldg. 2484.

AFS021 provides Air Force military and civilian personnel with in-depth knowledge of the 8-Step process.

To register, visit the AFS021 Air Force Portal Community of Practice page or contact Sean Harrington at 210-671-8295.

Homeward Bound

Photo by Alan Boedeker
Colombian Air Force students attending the Inter-American Air Forces Academy team up with U.S. Airmen from IAAFA to load more than two tons of humanitarian aid aboard a Colombian Air Force C-295 May 21 at nearby Kelly Airfield. Bound for Colombia, the goods were collected from Colombian communities in Texas. Used to transport IAAFA students from Colombia, the transport plane often takes the opportunity to airlift donated goods back home on the return flight.

AF to conduct personnel accountability

By Capt. Lesley Lilly

Air Force Personnel, Services and Manpower Public Affairs

JOINT BASE SAN ANTONIO-RANDOLPH, Texas – The Air Force will conduct an Air Force-wide exercise this summer to test the Air Force Personnel Accountability and Assessment System, Air Force Personnel officials said.

AFPAAS is a web-based application used to account for and assess the needs of the Air Force total force including active-duty Airmen, selected Reserve members, Department of the Air Force and non-appropriated fund civilian employees, Air Force contractors overseas, and family members.

"In the event of a real world incident or exercise scenario the Air Force Crisis Action Team will direct 100 percent accountability of all personnel residing, on leave in or TDY to the impacted area," said Brian Angell, AFPC PRC operations chief. "Sponsors must account for family members who live in the area regardless of the sponsor's assigned location."

When directed by the AFCAT, participating Airmen should log into AFPAAS via computer or smartphone at <https://afpaas.af.mil> to account for themselves and their family members. In addition, commanders and commander representatives can log in to AFPAAS and report individual and family member status for those assigned or en route to the affected area.

Impacted members who need assistance should log into AFPAAS and complete a needs assessment survey which

tells their leaders that they need help. Members will be contacted by the nearest Airmen and Family Readiness Center for further assistance.

"The purpose of the upcoming exercise is to ensure we are able to account for our people during a contingency or natural disaster," said Angell. "The exercise will also help us educate key command and control elements and unit leaders involved with AFPAAS."

All Airmen are responsible for letting their commanders know if they have affected dependents, said Angell. Members need to update AFPAAS if their dependents depart the affected areas.

In addition to accounting for Airmen and their families, AFPAAS allows commanders and units to account, assess, manage and monitor the recovery and reconstitution process every step of the way. AFPAAS provides valuable accountability at all levels of the Air Force chain of command, enhancing a commander's ability to make strategic decisions, Angell explained.

Members without access to a computer or who are unable to contact their unit control center or commander representative should contact the Air Force Personnel Center Personnel Readiness Cell at 800-435-9941 or DSN 665-2020.

AFPAAS can also be accessed from the Air Force Personnel Center website at www.afpc.af.mil, the Air Force Portal, and AF.mil, or by calling the AFPC Personnel Readiness Cell. For other personnel issues, go to the myPers website at <https://mypers.af.mil>.

RUCK MARCH from PG1

As part of the Base Realignment and Closure Act, the 937th TRSS moved from Sheppard Air Force Base to JBSA-Fort Sam Houston, and the MRTC stood up at Camp Bullis during Mohatt's two-year tenure as commander.

"It's been a remarkable honor to command such an excellent team and I am humbled to have been their servant leader for the past two years," Mohatt said during his last commander's call. "It will be extremely difficult to hand off this squadron, but I know they will continue to excel."

Team STRIKE – the acronym for the squadron's mission of "Support and Train Readiness with Integrity, Knowledge and Excellence" – conducts a ruck march as part of its Aeromedical Evacuation Contingency Operations Training course. The AE-COT ruck march is comprised of a 3.4 mile hike with land navigation between multiple points. The AECOT ruck march is used to place students in a simulated deployment environment, and train them to use maps and compasses to locate air-dropped supplies and move them to a build site.

Asian Pacific Heritage

Photo by Alan Boedeker

Isabel Quesnell, a civilian government employee with the 690th Intelligence Support Squadron, performs the Bulaklakan during the Asian Pacific American Heritage Month luau May 24 at Arnold Hall. Other performers included Airman 1st Class Natalie Rodriguez, Sophia Steele, Jocelyn Brandon, Belinda Tomblin and Mary Porter. The Bulaklakan is a garland dance performed during the seasonal flower festival in the month of May in the Philippines. Luau activities included cultural displays, games, and food sampling, all representative of the Asian-Pacific culture.

Army Sgt. Kelsey Curtis, 717th Military Intelligence Battalion, encourages a Columbia Heights Elementary School third-grader to pump out as many pushups as he can during the school's May 17 field day.

Field day to remember

Story and photos by Gregory Ripps
470th Military Intelligence Brigade Public Affairs

Two dozen Soldiers from Joint Base San Antonio-Lackland's 717th Military Intelligence Battalion volunteered to help Columbia Heights Elementary School with field day activities, putting a military touch on this year's event.

Third-, fourth- and fifth-graders enthusiastically participated in physical training in the form of push-ups and sit-ups, carrying each other on litters, and performing an Individual Movement Technique – a relay race with some slight challenges – with direction and encouragement from the Soldiers.

Teachers and other school staff members seemed delighted at the children's reaction to the men and women in uniform during the May 17 visit.

"The children are more excited than if I was telling them what to do, like I do every day," said Coach Jose Ramos. "You can see how excited they are; they are jumping up and down."

The battalion's parent organization, the 470th MI Brigade, has maintained a relationship with the Harlandale Independent School District school in south

Army Sgt. 1st Class James Johnson, a volunteer from B Company, 717th Military Intelligence Battalion, oversees children as they use a litter while another child carries a water can. The litter carry comprised one event of Columbia Heights Elementary School's field day May 17.

San Antonio since 2008, when volunteer Soldiers began providing an annual program for the school on the day before Veterans Day. Last fall, volunteers

from the Lackland-based battalion stepped forward to run the community outreach event.

"Just two months ago, we formalized our relationship," said Army Maj. Scott Linker, the battalion's operations and training officer. "We'll be doing three events a year. In addition to Veterans Day and the field day, we'll be doing a career day in January or February."

Linker noted that elementary school children don't have the exposure to the military that high schools have through recruiter programs, "and that's why the 717th picked an elementary school," he said.

"Our Soldiers can provide the children with a positive role model. At their age, the impression the Soldiers make can last the rest of their lives," he added.

Army Spc. Terrence Aursby, who coordinated the event, added that, besides members of the battalion's Headquarters and Headquarters Company, A Company and B Company leading the physical activities, the battalion color guard performed opening and closing ceremonies for the school.

"We really appreciate that the Soldiers came out," Ramos said. "It's been a blast."

Medical residents, fellows compete in research day

By Maria Gallegos
BAMC Public Affairs

JOINT BASE SAN ANTONIO-FORT SAM HOUSTON, Texas – The San Antonio Uniformed Services Health Education Consortium held its first research day competition at the San Antonio Military Medical Center recently.

The event featured 30 Army and Air Force interns from physician training programs at the SAMMC and nearby Wilford Hall Ambulatory Surgical Center.

Presenters showcased research in their specialty of study, which included internal medicine, cardiology, dermatology, general surgery, urology, anesthesiology, obstetrics/gynecology, and ophthalmology.

The competition included oral and poster presentations with fellows and residents presenting their original research along with another group of residents presenting unique clinical vignettes in the hospital's medical mall.

Currently, there are nearly 600 Army and Air Force physicians who are training in various fields of medicine in 36 different programs at SAMMC, WHASC, and the University of Texas Health Science Center

Photo by Tech. Sgt. Andy Bellamy

The San Antonio Uniformed Services Health Education Consortium holds its first research day competition at the San Antonio Military Medical Center. The competition featured oral and poster presentations with fellows and residents showcasing their original research along with another group of residents presenting unique clinical vignettes in the hospital's medical mall.

at San Antonio.

First, second and third place winners in each category are:

Fellows' Research Podium Competition

First Place – Army Maj. Michael Hjelkrem; Gastroenterology, “A Protective Effect of Unconjugated Hyperbilirubinemia in NASH”

Second Place – Army Maj. Calvin Parker, III; Gastroenterology, “A Retrospective Examination of the Effect of Proton Pump Inhibitors on

Glycemic Control in Type II Diabetics”

Third Place – Army Capt. Sally DelVecchio; Pulmonary/Critical Care, “Correlation of Asthma with Deployment in Active Duty Military Personnel”

Residents' Research Podium Competition

First Place – Army Capt. Timothy J. Vreeland; General Surgery, “Long-term Clinical Benefit of Adjuvant Breast Cancer Vaccine: 5 Year Efficacy of E75 with Multiple

Booster Inoculations”

Second Place – Air Force Capt. Shannon Gaffney; Diagnostic Radiology, “To Biopsy or Not To Biopsy: A Review of 558 Circumscribed Breast Masses Demonstrated by Ultrasound”

Third Place – Army Capt. Diane F. Hale; General Surgery, “An Update of a Phase II Trial of the HER2 Peptide AE37 Vaccine in Breast Cancer Patients to Prevent Recurrence”

Resident Research Poster Competition

First Place – Air Force Capt. Katherine M. Ivey; General Surgery, “Thoracic Injuries in U.S. Combat Casualties: A Review of Operation Enduring Freedom and Operation Iraqi Freedom”

Second Place – Air Force Capt. Justin C. Reis; Internal Medicine, “Evaluation of New-Onset Asthma in the Active Duty Population”

Third Place – Air Force Maj. Timothy S. Baumgartner; Urology, “Characterization of Ureter, Bladder, and Bowel Tissue Injury after Compression with Robotic Instruments”

Clinical Vignette Poster Competition

First Place – Air Force Lt. Col. Jason Arnold; Dermatology, “Placental Metastasis of Malignant Melanoma”

Second Place – Air Force Capt. Matthew VanderHoek; Anesthesiology, “Ultrasound-Guided Greater Occipital Nerve Block and Pulsed Radiofrequency Ablation for Treatment of Chronic Occipital Neuralgia”

Third Place – Army Capt. William H. Porr; Pulmonary/Critical Care, “Progressive Pulmonary Obstruction, Hypoxia Following Recovery from Toxic Epidermal Necrolysis”

Prepare now!

Timely tips for next year's tax season

By Capt. Aaron Noble

802nd Mission Support Group, Judge Advocate Office

This year's Lackland Tax Center served 1,796 clients, saving them about \$380,000 in tax preparation fees, and processing a total of \$3,624,879 in returns. Look for information about the 2013 Tax Center in future editions of the Talespinner. In the meantime, here are some tips to remember to prepare for next year's tax season.

Be sure to bring everything to your appointment

This includes all relevant tax documents and a Social Security card and official photo ID for each taxpayer. Also, each person whose name appears on the return as a taxpayer must be present at the appointment.

IRS/VITA policy states that all tax returns must be completed in one appointment; we cannot schedule follow-ups for you to bring in missing documents or spouses to provide signatures. Failure to bring any of these items to your tax appointment will result in us not being able to process your tax return.

Start Early

Appointments tend to be booked solid throughout the end of the tax season beginning around the first week of March, and wait times become longer as the season progresses. People who prefer to self-prepare and file their taxes electronically from the comfort of their own home may do so online at www.militaryonesource.com/.

This service also offers tax consultation by phone, and is free to active-duty military members and their families. Those preferring to self-prepare and file their taxes on paper may print or order forms from the IRS website at www.irs.gov/.

But Don't Jump the Gun

Keep in mind that a few necessary tax documents will not be available until after the Tax Center's opening day. Please note the following information to avoid prematurely processing an incomplete tax return:

- W-2s for active-duty Air Force, Army, and Navy are usually not available until late January.
- Travel/miscellaneous W-2s are usually not out until the end of January.
- Important tax documents from non-Department of Defense sources, such as Mortgage Interest 1098s, and 1099-INTs or 1099-DIVs from personal banks may be released even later.

Consider what documents you will need, perhaps by reviewing your tax submission from last year, and be sure you have everything before scheduling an appointment.

Again, we cannot complete your tax return without all relevant tax documents.

Something to Consider When Deploying

For those who are deploying, you may designate someone to represent you on a federal tax matter. To do this, fill out and sign IRS Form 2848, Power of Attorney and Declaration of Representative, and provide it to the person who you want to file your taxes. This

IRS form does not require a notary.

Only certain individuals may be designated as your representative. Examples include, but are not limited to, immediate family members, attorneys, and certified public accountants. The form can be downloaded at www.irs.gov/.

Deadline Extension for Some Personnel

For U.S. Armed Forces personnel serving in a combat zone, the IRS automatically extends the deadline for filing tax returns, paying taxes, filing a claim for a refund, and taking other actions related to federal income tax.

The IRS also extends the deadline for those deployed overseas, away from their permanent duty station, or in support of operations in a qualified hazardous duty area but outside the qualified hazardous duty area.

The deadline for filing returns, making payments or taking any other action with the IRS is extended for at least 180 days after the last day of the

qualifying combat zone service, or the last day of any continuous qualified hospitalization for injury from service in the combat zone.

Deferral of Taxes under SCRA

Members may qualify for a deferral of taxes owed if they can show that their ability to pay taxes was affected by their military service. The Servicemembers Civil Relief Act (SCRA) provides this benefit.

However, the deferral is not automatic. A taxpayer must apply for it. When applying, the taxpayer must show how the military service affected the taxpayer's ability to pay.

A taxpayer must also have received a notice of tax due or have an installment agreement with the IRS before applying for the deferral. The deferral does not extend the deadline for filing any tax returns.

These timely tips are based on current applicable laws. Always consult current sources available at the IRS web site, www.irs.gov/, before you make your decisions.

DIAMOND SHARP

Staff Sgt. Katie King
802nd Communications Squadron
Duty title: Client systems technician
Time in service: Five years
Hometown: Houston

"Staff Sgt. Katie King is a wingman in every sense of the word. King dedicated more than 30 off-duty hours to help a fellow NCO with a negative fitness history. She developed both a nutritional and physical fitness plan that enabled the NCO to pass the fitness assessment and avoid negative consequences. Her selflessness reaped more than a passing fitness assessment; she rekindled self-confidence and the drive to improve within a fellow NCO."

– **Tech. Sgt. Amanda Fitzpatrick**

Acting First Sergeant, 802nd Communications Squadron

Staff Sgt. Yesika Diaz-Moreno
Inter-American Air Forces Academy
Duty title: International student manager
Time in service: Five years, seven months
Hometown: Querétaro, Mexico

"Staff Sgt. Yesika Diaz-Moreno is an exemplary NCO currently serving in a special duty position as an international student manager at the Inter-American Air Forces Academy. She is in charge of coordinating all travel arrangements for an average of 200 international students from 16 Latin-American partner nations. Diaz-Moreno's superb work ethic and strong sense of responsibility drives her to take charge and sacrifice her personal time to get the job done. She is currently working toward a bachelors degree in information technology and was recently awarded a scholarship from the Joint Base San Antonio Top III Council. There is no doubt Diaz-Moreno is most deserving of Diamond Sharp recognition."

– **Master Sgt. Felícita Sueira**

First Sergeant, Inter-American Air Forces Academy

Tech. Sgt. Christine Johnson
37th Training Support Squadron
Duty title: Assistant flight chief
Time in service: 11 years
Hometown: Spokane, Wash.

"Tech. Sgt. Christine Johnson has been a military training leader for three years. Her duties include providing military training and supervision to the more than 1,500 non-prior service Airmen who arrive at the unit annually. She is the "gatekeeper" for all 37th Training Wing non-prior service discharges, medical evaluation board reviews and discharges. Seeing a potential safety hazard at the intersection of Truemper and Carswell Streets, Johnson took it upon herself to find a solution. She contacted the wing safety office and is working to comprise a plan to present to the wing traffic safety office."

– **Master Sgt. Tiwanda Sykes**

First Sergeant, 37th Training Support Squadron

Airman 1st Class Kristinia Pillette
543rd Support Squadron
Duty title: Knowledge operations manager
Time in service: Nine months
Hometown: Chicago, Ill.

"Airman 1st Class Kristinia Pillette has demonstrated nothing less than excellence in the brief time as knowledge operator in the commander's support element. She has assisted in processing more than 20 Joint Service/Air Force decorations and single-handedly processed six following minimal on-the-job training. Pillette led a two-week general correspondence process improvement initiative, which provided increased accountability of critical documents for more than 200 squadron personnel. Pillette volunteered to support the Fiesta Art Fair with its more than 120 artists. She went above and beyond by volunteering to paint rooms at the Lackland Medina Annex Chapel, saving the Air Force \$1,500. In addition to her primary duties, she is motivated to learn. She obtained college credit by examination, earning six semester hours toward her Community College of the Air Force degree in information management. She also honed her wingman skills by completing the 28-hour Suicide Assistance Intervention Skills training course. Pillette consistently demonstrates the Air Force Core Values, maintains a standard of excellence beyond her rank and is the type of Airman that the U.S. Air Force should retain without question."

– **Master Sgt. Sherlock Walker**

First Sergeant, 543rd Support Squadron

Staff Sgt. Maribelle Hernandez
802nd Force Support Squadron
Duty title: Manpower analyst
Time in service: Six years
Hometown: Bronx, N.Y.

"Staff Sgt. Maribelle Hernandez is extremely dedicated to the mission and community. She is the 802nd Force Support Squadron Booster Club vice president and was just selected by the commander to fill the role as the unit's fitness program manager. Within two weeks of taking over as unit fitness program manager, she implemented sweeping changes to how physical training was led and conducted. Hernandez came up with a solution for individuals on profile to be actively involved in fitness. She is co-chair for the annual Fisher House golf tournament in August. She is also finishing dual degrees in human resources and health services from the Community College of the Air Force. Hernandez validated the capability-based manpower standard for the family child care office, which ensures that Air Education and Training Command can justify and secure resources at its disposal. As the Innovative Development through Employee Awareness Program monitor, she provides briefings to all new civilian employees and at the First Term Airman Center. She was selected by the Air Force manpower functional manager to brief the fundamentals of the unit manning document to more than 100 chiefs and senior master sergeants attending the Force Support Superintendents Course and was coined for her knowledge and expertise."

– **Master Sgt. Christopher Jones**

Additional Duty First Sergeant, 802nd Force Support Squadron

Airman 1st Class Corey Berry
773rd Enterprise Sourcing Squadron
Duty title: Contract specialist
Time in service: One year
Hometown: Denver, Colo.

"Airman 1st Class Corey Berry is an outstanding Airman who I can count on, no matter the task or challenge. Assigned to the unit for six short months, he has made an impact commensurate with my seasoned NCOs. He currently oversees an astounding \$14 million contract portfolio. Specifically, he took on the \$4 million Air Force Surgeon General Informatics requirement. Once finalized, this contract will allow the 42,000 men and women of the medical community to streamline health information delivery to more than three million beneficiaries across the Department of Defense. Moreover, Berry's reach is beyond our squadron. He is currently the Airman Activities Coordinator for the Air Force Sergeants Association, Chapter 1076. In this capacity he spearheaded 10 events over the past five months. From pool tournaments to gaming challenges, Berry established activities for more than 150 of his fellow Airmen during off-duty time. Lastly, this hard-charging Airman still finds time to focus on his off-duty education; he recently completed two CLEP courses. Despite only one year in the Air Force, he is charging hard toward completing his Community College of the Air Force degree. Berry's body of work over the past few months makes him a well deserving choice for the Diamond Sharp Award."

– **Master Sgt. Larry James Jr.**

First Sergeant, 773rd Enterprise Sourcing Squadron

Staff Sgt. Courtney Hilderbrand
772nd Enterprise Sourcing Squadron
Duty title: Contracting specialist
Time in service: Seven years, six months
Hometown: Bay Saint Louis, Miss.

"Since her arrival in November 2011, Staff Sgt. Courtney Hilderbrand has established herself as a leader within the squadron and more specifically her flight. Hilderbrand works as a contract specialist in the environmental restoration flight. Her primary duties include administering 21 task order contracts valued at \$17.9 million. She reviews statements of work, prepares solicitations, receives proposals, and awards environmental restoration contracts for the Continental United States-West Region. She currently supervises two junior Airmen and provides mentorship for the 22 service members within the squadron. Recently, in addition to her current obligations, Hilderbrand assumed duties as NCO in charge for a sister flight while the incumbent is on a deployment. She is the heart beat of the environmental restoration flight and always brings a positive attitude and forward-thinking ideas to the unit. Hilderbrand oversaw the flight's Weight Loss Challenge event. She was in charge of the weekly weigh in, tracking progress, and provided fitness tips for the flight. Her leadership and motivation led to a total of 14 lbs of weight loss over a two-month period. Additionally she recently stepped up as the unit's Sexual Assault Prevention and Response Coordinator so she can ensure everyone has the appropriate levels of training."

– **Senior Master Sgt. Durward Jackson,**

Additional Duty First Sergeant, 772nd Enterprise Sourcing Squadron

Our Puppy Program is looking for Enthusiastic foster parents!

Worldwide need for detection dogs has increased dramatically. The Department of Defense Military Working Dog Breeding program breeds to meet the growing requirement for security at home and abroad.

A large part of the success of this program is dependent upon volunteers to provide temporary homes for developing puppies.

The 341st Training Squadron at Lackland Air Force Base operates a breeding program for military working dogs in support of the Department of Defense Military Working Dog program. These dogs are a vital part of our national defense and serve in Army, Navy, Air Force and Marine Corps units around the globe.

You can become part of this important effort by volunteering your home and time to raise a military working dog.

Who can help?

We are looking for families that:

- have the time and patience to raise a young puppy from eight weeks to seven months of age,

- have a home that will provide a stimulating and safe environment for a young puppy, and

- have the desire and interest to learn how to raise a future military working dog.

If you are interested in becoming a part of our foster family or would like more information on this great program, please contact us!

Call us at 210-671-3686, or email us at 341TRSPP@lackland.af.mil

**DEPARTMENT OF
DEFENSE MILITARY
WORKING
DOG BREEDING
PROGRAM**

Edwards Aquifer Level in feet above sea level

STAGE II

**CURRENT
LEVEL
654.0'**

Normal - above 660'
Stage I - 660'
Stage II - 650'
Stage III - 642'
Stage IV - 640.5'
Stage V - 637'

For water restrictions, visit www.502abw.af.mil

LOCAL BRIEFS

THRIFT SHOP BAG SALE

The Lackland Thrift Shop's monthly INside and OUTside bag sale is Saturday, 9:30 a.m. to noon. The shop is located in One Stop, Bldg. 5460, on the corner of Walker and Selfridge avenues behind the 802nd Contracting Squadron offices on the basic training side of Joint Base San Antonio-Lackland.

Consignments are accepted on Tuesdays and Wednesdays from 9:30 – until 11:45 a.m. Proceeds from all sales benefit scholarships for military dependents and military-connected organizations at JBSA-Lackland.

For additional information, call 210-671-3608 or visit www.lacklandesc.org.

COMMISSARY CASE LOT SALE

A Joint Base San Antonio-Lackland Commissary case lot sale is today through Sunday, 9 a.m. to 6 p.m. each day.

For additional information, contact Debra Derendorf at 210-671-2837, ext. 2906.

NEW EDUCATION OFFICE HOURS

New customer service hours are in effect for the Joint Base San Antonio-Lackland Education Office.

The new office hours are 8 a.m. to 4 p.m., Monday through Friday, and counselors are available by appointment only.

For additional information, email 802fss.fsdee@us.af.mil.

YOUTH SUMMER READING PROGRAM

Registration for summer reading is underway at the Joint Base San Antonio-Lackland Library. Each participating child in the "Reading is so Delicious" program gets a book bag, T-shirt and reading log. The program begins June 11.

For more information, contact Daisy at 210-671-3610.

TOBACCO CESSATION CLASS

A tobacco cessation class is Tuesday, 3-4:30 p.m., at the Health and Wellness Center, Bldg. 2513.

Chantix, Zyban, patches and gum will be available. For additional information, contact Shannon Jones at 210-671-3990.

HOUSING COMMUNITY YARD SALE

A Lackland family housing

community-wide yard sale on Joint Base San Antonio-Lackland and the JBSA-Lackland Training Annex will be held June 9 from 8 a.m. to 12:30 p.m.

For more information, contact Claudia Moreno at 210-674-9369.

RUNNING IMPROVEMENT PROGRAM

A six-week running improvement program designed to improve cardiovascular fitness, stride efficiency and running mechanics begins Monday at the Health and Wellness Center.

A minimum of 10 participants is required for the class. The class will meet Monday through Friday, 6:30-7:30 a.m., for six weeks.

For additional information, contact Jaroslaw Majdanik at 210-671-3990.

KELLY DRIVE ROAD WORK

Continuing drainage reconstruction work will lead to intermittent lane closures on Kelly Drive through June 18. Beginning June 18, only westbound traffic will be allowed on Kelly Drive.

SNCO INDUCTION CEREMONY

Tickets are on sale for the Joint Base San Antonio senior NCO induc-

tion ceremony at the JW Marriot resort on June 23.

For ticket information, contact: JBSA-Lackland – Master Sgts. Rebecca Luckie, 210-671-8129, or Paul Zavitz, 210-671-8038;

JBSA-Randolph – Master Sgts. Cindy Wittnebel, 210-565-4825; Chad Peerboom, 210-565-9261; Timothy Trace, 210-652-5424; or Aimee Hernandez, 210-652-6331; JBSA-Fort Sam Houston – Master Sgt. Debra Massa, 210-808-0215.

AF SERVICES SCHOLARSHIPS

Air Force Services will give away 25 \$1,000 scholarships this year to current Air Force club members and their family members. Family members include spouses, dependent children or step-children, and dependent grandchildren of club members who have been accepted or are enrolled for the fall 2012 semester as a full or part-time student in an accredited college or university.

Scholarships are awarded for the essay contest topic "What do the words to America the Beautiful mean to me?" Rules, eligibility and applications are available at www.afclubs.net. The submission deadline is July 2.

802ND LRS SUPPLY TRAINING

The 802nd Logistics Readiness Squadron's Equipment Accountability Element conducts three customer supply training classes on the third Wednesday of each month in Bldg. 5160, second floor conference room. The classes are Block I General Supply Training, 8 a.m.; Block II Bench Stock Training, 8:45 a.m.; and Block III Equipment Custodian Supplemental/Refresher Training, 9:30 a.m.

Contact Ray Holland or Rain Virgino at 210-925-1140/2514 to register.

KELLY FAMILY HEALTH CLINIC MOVE

The Kelly Family Health Clinic will relocate to the Wilford Hall Ambulatory Surgical Center June 25.

The clinic officially closes June 21. When it reopens at WHASC, the name will change to Family Health Clinic. Patients requiring non-emergency medical needs should call 210-916-9900 for appointments.

The new clinic's entrance at WHASC will be located on the first floor across from the Internal Medicine Clinic. Patient parking is in Lot C.

For more information, call 210-925-6336.

CHAPEL SERVICES

Christian

Catholic

Monday-Friday:

Freedom Chapel

Daily Eucharist, 11:30 a.m.

Saturday:

Freedom Chapel

Eucharist, 5:30 p.m.

Reconciliation after Eucharist

Sunday:

Freedom Chapel

Religious Ed., 9 a.m.

Eucharist, 11 a.m.

Spanish Mass, 8 a.m.

Orthodox

Saturday:

Airmen Memorial Chapel

Divine Liturgy, 9:30 a.m.

Religious Ed., 10:45 a.m.

Protestant

Saturday:

Gateway Chapel

Seventh-Day Adventist Service, 12:30 to 2:30 p.m.

Sunday:

Airmen Memorial Chapel

Liturgical Service, 8 a.m.

Freedom Chapel

Contemporary Service,

9:30 a.m.

Gospel Service, 12:30 p.m.

Children's Church provided

Religious Ed., 11 a.m.

Wednesday and Thursday:

Bible Study, 6 p.m.

Sunday:

Hope Chapel, Bldg. 10338

The Church of Jesus Christ of Latter Day Saints 8-10 a.m.

Islamic

Friday:

Global Ministry Center, Bldg. 7452

Friday:

Jummah Prayer, 1:15 to 2:15 p.m.

Sunday:

Religious Ed., 9-11 a.m.

Jewish

Friday:

Airmen Memorial Chapel

Sabbath Eve Service,

4 p.m.

Sunday:

Religious Ed., 12:30 p.m.

Wicca

1st Wednesday:

Freedom Chapel Room 8,

San Antonio Military Open Circle, 6 p.m.

Buddhist

Sunday:

BMT Reception Center, 10 a.m. to noon.

Eckankar

Every first, third, fifth Saturday:

Gateway Chapel

12:30 to 1:30 p.m.

Baha'i

Every first, third, fifth Sunday:

Gateway Chapel

11 a.m. to noon

For more details, contact

Freedom Chapel
671-4208

Gateway Chapel
671-2911

Hope Chapel
671-2941

KEY FAMILY SUPPORT RESOURCES

Air Force Aid Society	671-3722
Airman & Family Readiness Center	671-3722
Airman's Attic	671-1780
Base Post Office	671-1058
Bowling Center	671-2271
DEERS	800-538-9552
Exceptional Family Member Program	671-3722
Family Child Care	671-3376
Legal Office	671-3362
Library	671-3610
Medical Appointment Line	916-9900
MPF ID Cards	671-6006
Outdoor Recreation	925-5532
TRICARE Info	800-444-5445
Thrift Shop	671-3608

Lackland Enlisted Spouses' Club	www.lacklandesc.org
Lackland Force Support Squadron	www.lacklandfss.com
Lackland ISD	www.lacklandisd.net
Lackland Officers' Spouses' Club	www.lacklandosc.org
Lackland Public website	www.lackland.af.mil
My Air Force Life	www.MyAirForceLife.com

BMT HONORS

Congratulations to the following 58 Airmen for being selected as honor graduates among 640 Air Force basic military trainees graduating today:

320th Training Squadron

Flight 375

William Brunton
Steven Hernandez
Richard Ricciuti
Ryan Zach
Flight 376
Chase Aldridge
Tim Chao
Brian Jones
Joshua Jones

321st Training Squadron

Flight 379

Daniel Barone
Gabriel Becerril
David Gehring
Brandon Harris
Zachary Huffman

Michael Knobel
Nick Maystadt
Zachary Myhre
Benson Ray
Jordan Villar
Flight 380

Kaitlin Austin
Tristan Geray
Brandi Gustafson
Ashley Helmer
Kayla Lee
Cassie Mann
Jessica Mundo
Cecily Wanlass

322nd Training Squadron

Flight 381

Brandon Barksdale
Jeremiah Edwards
Drake Griffin
Kenneth Gullette Jr.
Zachary Piatt
Ronald Roark III
Aaron Tuck
Flight 382

Christopher Giordano
Trenton Grindstaff
Plenty Groover
Edward Little
Brian Romoser
Tyler Sutherland

323rd Training Squadron

Flight 383

Quinton Franklin
Atlee Hamelin
Aden Hayes
Jeremy Pratta
Brandon Rhoten
Arthur Rossi
Joshua Zeiler

326th Training Squadron

Flight 373

Benjamin Akers
William Espino
Matthew Ivler
Flight 374
Rebecca Gollihugh
Kendra Stafflin

331st Training Squadron

Flight 377

Edwin Guadalupe
Flight 378
Joshua Gahm
Joel Miller
Joshua Romero
Nicolas Sisco
Josiah Smith
Simon Totten

Top BMT Airman

Brian Jones, 320th
TRS, Flight 376

Most Physically Fit

Male Airmen

Louis Castorena, 321st
TRS, Flight 379
Joshua Boyd, 320th
TRS, Flight 375
Michael Johnson, 322nd
TRS, Flight 381
Kyle Decker, 321st

TRS, Flight 379

Female Airmen

Olivia Durant, 321st
TRS, Flight 380
Yulia Vest, 321st
TRS, Flight 380
Brandi Gustafson, 321st
TRS, Flight 380
Sarah Irwin, 321st
TRS, Flight 380

Male Flights

320th TRS, Flight 375
320th TRS, Flight 376
323rd TRS, Flight 383

Female Flights

323rd TRS, Flight 384
321st TRS, Flight 380
326th TRS, Flight 374

Top Academic Flights

323rd TRS, Flight 383
326th TRS, Flight 373
326th TRS, Flight 374

What's Happening

Family Support Events

JUNE 1

BMT FAMILY SEMINAR

The Air Force Basic Military Training Family Seminar is today at noon in the BMT Reception Center, Bldg. 7246.

The seminar provides information on the Air Force and its benefits to family members of graduating Airmen.

For details, call 210-671-3722.

COUPON SAVERS MEETING

The Joint Base San Antonio-Lackland scissor savers coupon group meets today, 1-3 p.m., at the Airman and Family Readiness Center.

For more information, email LAFBscissorsavers@gamil.com.

JUNE 4

FAMILY READINESS BRIEFING

A required family readiness briefing for deploying personnel is Monday, 10:30-11:30 a.m., at the Airman and Family Readiness Center.

The briefing is for personnel who are deploying, going to be temporarily deployed longer than 30 days, or going on remote assignments.

For details, call 210-671-3722.

RETURN AND REUNION SEMINAR

A return and reunion seminar is Monday, 2:30-3:30 p.m., at the Airman and Family Readiness Center.

The seminar is an informal forum for family members who wish to talk about their individual experiences and the stress caused by deployment-related separations.

For details, call 210-671-3722.

JUNE 5

AMVET REPRESENTATIVE

An American Veterans National Service Officer is available to help with disability claims Tuesday, 8 a.m. to noon, at the Airman and Family Readiness Center.

For additional information, call 210-699-5087.

Monthly Meetings

ENLISTED SPOUSES' CLUB

The Lackland Enlisted Spouses' Club meets every third Tuesday of the month at the Balfour Beatty Community Center, 6:30-8:30 p.m. For more information, visit www.lacklandesc.org.

OFFICERS' SPOUSES' CLUB

The Lackland Officers' Spouses' Club meets every third Tuesday of the month. For information, visit www.lacklandosc.org.

MILITARY COUNCIL OF CATHOLIC WOMEN

The Military Council of Catholic Women meets the first Friday of the month, 9:30 a.m., at Freedom Chapel. For information, call 210-671-4208.

On the web www.lacklandfss.com

JUNE 5-7

TRANSITION ASSISTANCE PROGRAM

A three-day transition assistance program for separating or retiring military personnel is Tuesday through Thursday, 7:45 a.m. to 4 p.m. each day, at the Airman and Family Readiness Center.

The job search seminar, taught by the Texas Workforce Commission,

focuses on multiple employment-related topics. Pre-separation briefing attendance and a completed Department of Defense Form 2648 are prerequisites for the seminar.

For details, call 210-671-3722.

JUNE 6

KEY SPOUSE TRAINING

Training for new appointees in the Key Spouse Program is Wednes-

day, 11 a.m. to 4 p.m., at the Airman and Family Readiness Center.

The Key Spouse Program is an Air Force readiness program supporting Airmen and their families during deployments, separations and emergencies as a quality of life initiative, and provides peer-to-peer Wingman support.

For details, call 210-671-3722.

RIGHT START ORIENTATION

Right Start Orientation, a class designed for Joint Base San Antonio-Lackland newcomers, is Wednesday, 8 a.m. to 3 p.m., at the Gateway Club.

For details, call 210-671-3722.

HEARTS APART MEETING

A Hearts Apart meeting for family members of deployed Airmen is Wednesday, 4:30 p.m., at the Airman and Family Readiness Center.

The group meets once a month to socialize and receive up-to-date base community information.

For details, call 210-671-3722.

PERFORMING ARTS GROUP MEETING

The Lackland Performing Arts Group meets Wednesday, 6-7 p.m., at Arnold Hall Community Center. "Expressions," an open microphone forum, follows the meeting from 7-9 p.m.

For more information, call 210-671-2619 or 210-671-2352.

JUNE 7

PROTESTANT WOMEN OF THE CHAPEL

The Protestant Women of the Chapel group meets for Bible study Thursday, 6 p.m., at Freedom Chapel.

JUNE 8

BMT FAMILY SEMINAR

The Air Force Basic Military Training Family Seminar is June 8 at noon in the BMT Reception Center, Bldg. 7246.

The seminar provides information on the Air Force and its benefits to family members of graduating Airmen.

For additional information, call 210-671-3722.

AFISRA captures triple crown

Base agency claims all 3 JBSA intramural volleyball titles for 2012

Photo by Alan Boedeker

Air Force Intelligence, Surveillance, and Reconnaissance Agency's Mark Dietrich looks on as JBSA-Fort Sam Houston's Warrior Transition Battalion Center for the Intrepid blockers prepare to contest a spike by AFISRA setter Dawn Higginbotham.

By Jose T. Garza III
Sports Editor

The Air Force Intelligence, Surveillance, and Reconnaissance Agency completed a trifecta of sorts recently, winning three Joint Base San Antonio intramural volleyball titles in the span of six weeks.

After winning both men's and women's base intramural team titles on JBSA-Lackland, AFISRA captured the JBSA-wide volleyball championship crown May 24 in its own backyard at the Chaparral Fitness Center, defeating JBSA-Fort Sam Houston and the No. 1-seeded Warrior Transition Battalion Center for the Intrepid, 15-21, 21-9, 15-13.

Six teams composed of men and women players from across the three JBSA installations – Fort Sam Houston, Randolph and Lackland – contended for the title.

AFISRA's journey to the title started off precariously as WTB/CTI opened an eight-point lead early in the first set, 14-6. AFISRA cut the deficit to four before losing 21-15.

AFISRA middle/outside hitter John Tanaka said the team got tentative in its first-set play, fearing making crucial mistakes.

"We always have a habit of starting off slow in games because no one wants to make mistakes, but we still end up making them," Tanaka said.

The agency shook off the jitters in the second set, building a 9-5 lead behind outside/middle hitter Chris Miranda's three second-set kills.

Two more kills by Miranda spurred a set-high 12-point lead as AFISRA cruised to a 21-9 win in the second.

With both teams tied going into the final set, AFISRA and WTB/CTI pulled out all the stops.

The teams battled throughout the final set until AFISRA broke away, scoring the last two points off WTB/CTI errors, as the eventual champions clung on for the 15-13 victory and the JBSA volleyball title.

AFISRA's trifecta might not have come to fruition without a pep talk from Miranda after its first set defeat.

"I told them to take it easy, have fun, and play the game the way they know how," he said.

On its journey to the finals, AFISRA defeated 359th Medical Group 21-14, 21-13 in the semifinals of the tournament.

The AFISRA's track record in accumulating volleyball trophies is accredited to its members' participation in various leagues around the city, Tanaka said.

"We play in as many leagues as we can so we can build camaraderie, not just throughout JBSA-Lackland, but with the other bases and teams that participate in volleyball throughout the community."

After the match, WTB/CTI's Lenin Ramirez said his team could have blemished AFISRA's volleyball championship mark if its 10-person roster showed up.

Only half of the roster suited up for the final match. Ramirez said the other half of the roster couldn't make the finale due to personal issues.

"Without a doubt, we could have won this game," Ramirez said.

In the end it was AFISRA who had the recipe for success, rounding out the intramural volleyball season with its third title this year.

AFISRA's Road to Victory

Women's JBSA-Lackland Tourney

Defeats

*59th Medical Operations Group
21-13, 21-16*

Men's JBSA-Lackland Tourney

Defeats

*737th Training Group
21-17, 21-9*

JBSA Volleyball Championship

Defeats

*Warrior Transition Battalion
Center for the Intrepid
15-21, 21-9, 15-13*

UPCOMING

SPECIAL NEEDS BOWLING EVENT

The Skylark Bowling Center hosts a free bowling event for people with special needs June 9 from 10 a.m. to noon.

All participants get to play two games. Shoes and pizza are also free.

Contact Master Sgt. Nicole Basnight at 210-671-6488, or Master Sgt. Sherlock Walker at 210-671-2731 for more information.

PUSH UP STUDY

Can you maximize your push-ups on the fitness assessment test? If so, the Warhawk Health and Wellness Center needs you to participate in a pushup study.

If you would like to be part of the study, contact Byron Black at 210-671-7480 for more information.

SCOREBOARD

SOFTBALL

Competitive W L

1. 802nd FSS	7	1
2. NIOC/ Co H	6	2
3. 343rd TRS	4	3
4. Radiology	4	4
5. 149th FW	3	3
6. 341st TRS	2	5
7. 737th TRG	2	5
8. Civil Eng Sq	1	6

Intermediate W L

1. 668th ALIS	12	0
2. Security Forces	10	2
3. 37th TRSS	9	3
4. 802nd OSS	8	3
5. Crypto Div	8	4
6. Dental Gp	7	3
7. IAAFA	7	4
8. AFISRA	5	5
9. 543rd Spt Sq	5	6
10. DLIELC	5	6
11. 59th CPSCG	5	7
12. 624th OC	4	5
13. AFSVA	4	6
14. 802nd LRS	4	8
15. 717th MI Bn	3	8
16. 344th TRS	2	9
17. AFPAA	1	8
18. 688th IOW	0	12

Recreation W L

1. 433rd AFRC	7	1
2. 453rd EWS	6	2
3. 690th NSG	6	2
4. 35th IS	4	4
5. 802nd CPTS	3	5
6. Co H/Marines	3	5
7. 772nd ESG	2	6
8. 318th OSS	1	7

Photo by Jeremy Allen

Beth Allen, Leslie Bryer, Meggan Kantz, Justin Naylor, Mike Rowe and Kyle Murphy comprised the Air Force Office of Special Investigations team that competed in the Beach to Bay marathon in Corpus Christi May 19.

AFOSI runs Corpus Christi

By Jose T. Garza III
Sports Editor

When members of the Air Force Office of Special Investigations 11th Field Investigation Squadron aren't running down the bad guys, they can be found running on tracks, streets, and even the beach.

Calling themselves Team Ramrod after cops from the 2001 movie "Super Troopers," the runners recently accomplished a measure of success on the beach.

The team placed 181st out of 2,437 relay teams with a time of 3:43:03 at the Beach to Bay relay marathon in Corpus Christi May 19, while also finishing 30th out of 123 military, law enforcement and fire department teams participating in the event.

Participating in individual races, the six-member team registered for its first relay race as a team with the goal of building group morale while staying physically fit.

Corpus' humid temperatures altered AFOSI's goals a bit.

"Anybody who had a water hose, we were running toward them looking for water," said AFOSI special agent Meggan Kantz.

While Justin Naylor, captain of the team and superintendent of the base investigation branches was told about the beach race by a friend, it was Kantz, who motivated the group to work together on physical conditioning for the event.

"I'm the one who started off motivating everyone to run in the mornings and afternoons," Kantz said. "Once we started running collectively, we all said, 'Hey, let's go do a race.'"

Fitness and competition also helps the AFOSI members bond as a cohesive unit.

"These races help build camaraderie; it's important because we know we have to work together as a team, both on the job and when we compete," said Naylor.

"Running these races, we know somebody is waiting for us at the finish line, always has our back, and can pick us up. It works the same way at work, we always know we are

here for each other if we need each other," he added.

While the team prepares before and after work for upcoming races, Naylor said AFOSI prefers to train in the mornings once summer's scorching temperatures arrive.

"We have a group of six to eight people who run together three times a week. They all have different time finishes, and we do our own competitions separately as well," he said.

Naylor and Kantz recently competed in the San Antonio Urban Beer Challenge race downtown, and Team Ramrod will compete next in the Los Chupacabras de la Noche 10K race at McAllister Park July 22.

"These races are something for us to do together because we are runners and like doing these competitions together," Naylor said. "Running is something we can do outside of work because it helps us with stress relief. For us, running is all about letting go of work a little bit and doing something fun."